HEROIN PREVENTION PRESENTATION ## HEROIN DOESN'T DISCRIMINATE - Heroin cases rose in nearly every WI county over the last 3 years - Heroin-related deaths up 50% in 2012 - 199 deaths (2012) vs. 29 (2000-2007) - Affects people of all ages, races & socioeconomic groups - WI teens 12-17 who have tried heroin: up 300% since 1995 - Prescription drugs are a gateway to heroin use - Chicago and Rockford are the primary sources of Wisconsin's heroin supply - Cities in Wisconsin have also become "source" cities: Milwaukee, Madison, Fox River Valley - Users pool their money, travel to a source city, purchase, use, return to their homes and then distribute to friends #### WHAT IS HEROIN - Highly addictive illegal drug that produces an intense, euphoric high - Street names: boy, white, cheeva, brown sugar, H, Juan, tar - Smoked, snorted or injected into bloodstream - Sedative, like other opiates (oxycodone, hydrocodone, methadone, morphine) - High mortality rate ## WHAT DOES HEROIN LOOK LIKE - Pure heroin: fine white powder - Street heroin: grey, tan, brown - Sometimes a black, tar-like consistency - "Cut" with substances like sugar, caffeine, Benadryl, quinine - Buyer is never sure of true contents or strength of each hit - Risk of overdose (OD) with every use EVERY SPIRAL HAS ITS START. TheFlyEffect.com ## WHAT HAPPENS WHEN YOU USE HEROIN - First use: intense, euphoric "rush" - Flushed skin, "heavy" arms and legs, dry mouth, slowed breathing/heart rate - Nods in and out of consciousness aka "on the nod" - Next fix to just feel normal, "keep the sick off" - Vicious cycle of use # SHORT-TERM CONSEQUENCES OF USE - Slowed breathing and heart rate - Clouded thinking - Drowsiness/sedation - Nausea/vomiting - Hypothermia/cold sweats - Coma or death due to overdose from lack of oxygen to the brain # LONG-TERM CONSEQUENCES OF USE - Collapsed veins from injections - Infected blood vessels, kidneys, lungs or heart valves - AIDS/contagious infections from needle sharing - Respiratory illnesses - Muscular weakness/paralysis - Breakdown of immune system - Coma or death due to overdose from lack of oxygen to the brain ## EARLY IDENTIFICATION OF USE - Heroin addiction is a progressive condition - The sooner a user receives treatment, the better - Not always immediately apparent in young users - Early, proactive involvement is key # WARNING SIGNS A PERSON MIGHT BE USING HEROIN - Changes in friends/attitude/behavior - Secretive meetings/hang-up phone calls - Sickness/loss of appetite - Nodding off/oversleeping - Irritability/depression - Blackouts/memory lapses - Long sleeves in warm weather - Money disappearing ### HEROIN & PRESCRIPTION DRUGS - Rx drugs: opiates for treating chronic pain - Rx drugs and heroin are opiates that produce similar effects - Adolescent brains are prone to addiction - 2010 OxyContin reformulation - Heroin as affordable, accessible substitute # IF YOUR CHILD IS ON PRESCRIPTION PAINKILLERS - Almost all young heroin users abuse Rx painkillers first - Rx painkillers: "gateway" to heroin use - Parent + physician closely monitor for proper use - Prevent physical dependency from forming - Discuss alternative pain treatments with physician ## WHAT TO DO IF YOU SUSPECT USE - Immediately seek professional help - Formal assessment to determine needs - Quick admission into treatment for best chance at recovery - Be persistent in seeking assistance # IDENTIFY SOMEONE UNDER INFLUENCE OF AN OPIATE - Drowsy - Clouded mental function - Constricted pupils - Can still function - Generally do not exhibit violent tendencies #### LEARN MORE #### Visit TheFlyEffect.com Experience the heroin spiral for yourself, learn more about its destructive power and hear from real heroin survivors right here in Wisconsin. #### Visit Drugfree.org The Partnership at Drugfree.org offers information and tools to help prevent and provide help for drug and alcohol abuse by young people. #### GET HELP #### Call 1-800-662-HELP (4357) or visit findtreatment.samhsa.gov Free, completely confidential and available 24/7/365, SAMHSA's National Helpline and online Treatment Locator can help you find substance abuse treatment facilities, support groups and community-based organizations in your area.